

Evolution of Multi-Modal Digital Avionics

Mark Peters
Seagull Technology, Inc.

August 24, 2004

Briefing Outline

- Motivation
- Flight Deck Evolution
- Centralized Architectures
- Disadvantages of Centralized Architectures
- Advanced Architectures

Motivation

NASA Glenn Contract

Survey of Multi-Modal Digital Avionics

Investigation Focus

- Description of the multiple functions and integrated modes within the MMDA design for today's commercial and business class aircraft;
- Sequential or simultaneous operations, functions and modes;
- Approach used for compliance with certification requirements;
- Applicable AEEC, ARINC, ICAO, RTCA and other standards;
- Use of open standards or company proprietary approaches for avionics design; and
- Summary of hardware and software architectures employed.


Evolution of the Airliner Flight Deck

- 5 Stages of Evolution
- Electromechanical (non-FMS);
- Electromechanical with FMS;
- Hybrid / EFIS with FMS;
- Fully digital, distributed, glass cockpit.
- Centralized Computing Architecture.


Electromechanical (no FMS)


Electromechanical with FMS


Hybrid / EFIS with FMS


Fully digital, distributed, glass cockpit


Centralized Computing Architecture

Centralized Architectures

- Integrated Modular Avionics (IMA)
 - Replaces many single purpose LRUs (Line Replaceable Units)
 - Consists of "Modular Cabinets" with multiple CPUs
 - ARINC Report 651: "Design Guidance_for Integrated Modular Avionics"


Software Partitioning


- One Operating System
- Multiple Applications

Software intensive


Boeing 777 Archictecture

Boeing 777 AIMS Cabinet

Illustrates the different processes on an AIMS cabinet

Advanced Regional/Business Jet Architectures

Honeywell Primus Epic

- Large business jets
- Cessna Sovereign
- Based on Primus 1000-2000 series
- New IMA architecture

Collins Pro Line 21

- Smaller business Jets
- Turbo prop aircraft

Primus Epic

• Blends B-777 AIMS cabinet with Primus 2000


- Features
 - Integrated Sensor Suite
 - > Air Data Computer(ADC)
 - > Inertial Reference System (IRS)
 - Attitude/Heading Reference System(AHRS)
 - Integrated Radio and Audio System
 - > VOR, ADF, DME, ILS, VHF, Mode S
 - Human Factors Design
 - > Cursor Control Device (like B-777)
 - DEOS (digital engine operating system)
 - A computer operating system for that handles the partitioning of different applications

Pro Line 21

- Advanced Avionics System Architecture
- Integrated Processing Cabinet, IPC


Pro Line 21

• Each IPC

- Display Management Module
- Common computing module
- 2 Local area network switches

Integrated Processing Cabinet

Centralized Architecture Disadvantages

Software development is more expensive than hardware

- consumes 70-80% of the development budget for new avionics
- Operating systems need to be complex
- Software applications need to be designed to be hardware independent

Hardware is becoming smaller, lighter, and less expensive

High speed Buses

- FDX (Full Duplex Ethernet) buses are 100 Mbps compared to ARINC 429 at 12-100 Kbps
- Reduces wiring
- Makes distributed architecture faster and less costly


• Smart Peripherals

- Do not need to rely on a centralized computing resource
- Peripherals can plug directly into a network


Smiths Proposed 7E7 Flight Deck

- Uses Centralized Computing Architecture in addition to smart peripherals
- Uses AFDX data bus to create Common Data Network
- Remote data concentrators provide access for analog and legacy 429 devices

Smiths Proposed 7E7 Architecture

Flight Management Systems


FMS Functionality as Defined in ARINC 702A-1

- Flight Planning;
- Lateral and Vertical Navigation;
- Performance (Fuel burn and time of flight) Calculations Function;
- Airline Operational Control (AOC) Function;
- CNS/ATM Functions;
- Airport Surface Guidelines;
- Terrain and Obstacle Data; (Future features)
- Navigation Display Interface;
- CMU Interface;
- Integrity Monitoring and Alerting.

Flight Management Systems

Major example of digital avionics benefit


Aircraft System Controllers

Aircraft System Controllers

- Automatedmanagement of:Air, Fuel, Electricand HydraulicSystems
- Eliminated the need for a flight engineer
- Dark cockpit
 Philosophy (No lights- normal operation)
- Manual backup possible

Consolidated Hardware

- Primus Epic digital remote mounted radio system
 - VOR, ADF, DME, ILS, VHF
 Communication and Mode S
 Transponder

- Rockwell Collins NAV-4000
 - (VOR/ILS/MKR) and ADF
 functionality in a single LRU.

Extreme Consolidation Example

- Garmin GNS 530 (Light General Aviation)
- WAAS-upgradeable IFR GPS
- Lateral path guidance
- Com Radio
- VOR /LOC
- Glide-slope
- Color moving map
- Jeppesen database
 - airports, VORs,
 - NDBs, Intersections,
 - FSS, Approach,
 - DPs/STARs and SUA

Cockpit Automation

• Flight Management Systems

Revolutionize the way airplanes are flown

Management of Complex Systems

- Aircraft System Controllers
- Automation of Flight Engineer Role
- Major feature of MD-11
- Built in Maintenance Manuals and Fault Isolation Manuals

Major Themes

2 Major Themes Emerged

- Automation and Consolidation
- Centralized Architectures

Theme 1: Automation and Consolidation

- Digital Avionics allows a level of automation previously not possible
- Design trend: consolidate functions and modes previously performed by separate units into a single package

• Theme 2: Centralized Architecture

- Digital avionics architecture has evolved away from distributed digital systems
- Multiple processes running on 1 computing device